ADVANCES IN CHIMERA GRID TOOLS FOR MULTI-BODY DYNAMICS SIMULATIONS AND SCRIPT CREATION ### William M. Chan Applications Branch NASA Advanced Supercomputing Division NASA Ames Research Center ### **OVERVIEW** - > Framework for multi-body dynamics -Geometry Manipulation Protocol (GMP) - > Dynamics simulation using Chimera Grid Tools (CGT) and OVERFLOW-2 - > Further recent developments in Chimera Grid Tools - OVERGRID - Grid modules - Script library - > Summary and future work ### **MULTIPLE COMPONENT DYNAMICS** Motivation - Problem setup is difficult and not standardized Objective - Develop solver-independent standard protocol Make it easy to use ### **Approach** - Develop protocols and tools for describing - hierarchical relationship between static/moving components, grids, geometry, etc. - prescribed motion - 6-dof motion with external loads and constraints Murman, S. M., Chan, W. M., Aftosmis, M. J., Meakin, R. L., `An Interface for Specifying Rigid-Body Motions for CFD Applications', AIAA Paper 2003-1237, 41st AIAA Aerospace Sciences Meeting, Jan., 2003 ### **GEOMETRY MANIPULATION PROTOCOL** ### Configuration Each component may - have one immediate parent or no parent - move relative to the parent - be linked to geometry or grids (structured/unstructured) - have an initial transform (rotate/translate/mirror) ### **Scenario** Motion of each component may be Prescribed - sequence of rotate and translate commands that are analytic functions of time Aero6dof - specified by - mass properties (mass, principal moments of inertia, and principal axes orientation) - initial location of center of mass - external loads and constraints (gravity,app. load, etc.) # Prescribed Motion Pre-separation SSLV External Tank Post-separation External Tank R-rocket Orbiter Body flap R-elevon Post-separation External Tank R-rocket Orbiter Body flap R-elevon L-elevon ### MULTI-BODY CFD SIMULATIONS (previous procedure) - > Write special code for dynamics of each component - > Determine how to interface with flow solver by - reading complicated documentation (if any) - talking to flow solver authors (if available) - > Recompile flow solver - > Verify and debug by running flow solver - > Plot grids at different times to check dynamics ### **MULTI-BODY CFD SIMULATIONS (current procedure)** ### **Pre-processing using OVERGRID** - > Define components (hierarchy/grid links) - > Specify and verify dynamics before running flow solver - animate prescribed motion - animate 6-dof motion by solving Newton's and Euler's equations of motion (zero aero loads assumed) - > Write XML files for flow solver to read ### **Solution computation using OVERFLOW-2** - > Read XML files from OVERGRID for dynamics input - > No code writing, recompilation or knowledge of flow solver interface needed ### Post-processing using OVERGRID and OVERPLOT - > Animate 6-dof motion of components - > Animate scalar quantities with simple solution viewer - > Plot component force/moment breakdown, residuals,etc. ### **CURRENT VALIDATED CAPABILITIES IN OVERFLOW-2** - > Each component undergoes either prescribed or 6-dof motion for all time - > Some components may have prescribed motion followed by 6-dof motion - > Applied forces and moments for 6-dof motion are allowed to be functions of time - > Simple constrained 6-dof motion is coded but not validated yet ### **VALIDATION TEST CASES FOR GMP DYNAMICS** ### Comparison with analytic solutions (aero-loads turned off) - > Sphere dropped under gravity - initially at rest, with time varying resistive force - with initial upward velocity - > Tumbling cylinder pinned at center of mass (no gravity) - with initial angular velocity ### **Comparison with experiments** - > Oscillating airfoil - prescribed motion, dual time step - -0.2 <= alpha <= 8.2 (case 1) - 6.8 <= alpha <= 15.2 (case 2) - 10.8 <= alpha <= 19.2 (case 3) 11 Lift Drag **Pitching** moment ## **OSCILLATING AIRFOIL TEST CASE 1** -0.2 <= alpha <= 8.2, DTPHYS=0.157, 200 steps/cycle ### Multiple-grid - 40 sub-iterations - 80 sub-iterations ### Single-grid - 20 sub-iterations Reference Ko, S. and McCroskey, W. J., Computations of Unsteady Separating Flows over an Oscillating Airfoil, AIAA Paper 95-0312, 1995. ### **OVERPLOT POST-PROCESSING INTERFACE RESIDUALS PANEL** ### **OVERGRID GRAPHICAL USER INTERFACE** Supported platforms - Unix, Linux, Mac OS-X ### Capabilities Geometry processing 12 (structured panels. triangulations) Grid processing, redistribution, projection Surface and volume grid generation (TFI, - hyperbolic) **Grid diagnostics** Flow solver inputs - and boundary conditions preparation Multiple components dynamics input and - animation Atmospheric conditions and mass properties - Simple solution viewer - Debris trajectory analysis # PIPE CORE GRID GENERATION TOOL - GENCORE Automatic generation of singularity-free volume grids inside varying-diameter pipe - avoids singular axis topology - core automatically created from pipe shell ### **CGT SCRIPT LIBRARY DEVELOPMENT** - > Macro Tcl procedures for grid generation script creation - > Factor of 10 or more compact scripts - > Factor of 3 or more faster in script development ### **Library procedures** - File manipulation (e.g., combine files, ...) - Grid information (e.g., interrogate dimensions, grid coordinates, arc lengths, ...) - Grid editing (e.g., extract, concatenate, split, duplicate, swap/reverse indices, translate, rotate, revolve, ...) - Grid redistribution - Grid generation (e.g., TFI surface, hyperbolic and Cartesian volume, ...) - Math functions - OVERFLOW namelist i/o - Program execution and error checking ### 26 ### **SUMMARY** ### Tool suite (OVERGRID, OVERFLOW-2, OVERPLOT) - developed for rapid, easy-to-use multi-body dynamics CFD simulations - includes grid generation, input preparation, flow computation, dynamics animation, simple flow visualization, history plots of residuals, forces, moments, dynamics data, etc. ### **Expanded script library in CGT** - simplifies grid generation script creation - more compact scripts - less development time ### **FUTURE WORK** Over 100 items in CGT development to-do list Short term - driven by Return-To-Flight and unsteady liquid rocket sub-systems simulations Medium term - CAPRI interface for grid generation on native CAD models **Long term** - hybrid overset grid technology